## Submicrosecond Comparisons of Time Standards via the Navigation Technology Satellites (NTS) J. BUISSON, T. McCaskill, J. Oaks, and D. Lynch Space Applications Branch Space Systems Division C. WARDRIP NASA Goddard Space Flight Center Greenbelt, Maryland AND G. WHITWORTH Johns Hopkins University Applied Physics Laboratory Laurel, Maryland April 30, 1980 NAVAL RESEARCH LABORATORY Washington, D.C. Approved for public release; distribution unlimited. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | DEPORT DOCHMENTATION DACE READ INSTRUCTIONS | | | | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------|----------------------------------------------------------------|--|--| | REPORT DOCUMENTATION | | BEFORE COMPLETING FORM | | | | NRL Report 8395 | Z. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | I. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | SUBMICROSECOND COMPARISONS OF TIME STANDARDS | | Interim report on a continuing NRL problem | | | | VIA THE NAVIGATION TECHNOLOGY S. | 6. PERFORMING ORG. REPORT NUMBER | | | | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(#) | | | | J. Buisson, T. McCaskill, J. Oaks, D. Lynch, C. Wardrip*, and G. Whitworth† | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK<br>AREA & WORK UNIT NUMBERS | | | | Naval Research Laboratory | | 63401N; X0699; | | | | Washington, DC 20375 | 79-0733-0-0 | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | Department of the Navy | | April 30, 1980 | | | | Naval Electronics Systems Command Washington, DC, 20360 | | 13. NUMBER OF PAGES 13 | | | | Washington, DC 20360 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | | 15. SECURITY CLASS. (of this report) UNCLASSIFIED | | | | | | 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | Approved for public release; distribution un | | | | | | 17. DISTRIBUTION STATEMENT (of the abatract entered in | n Block 20, il dillerent Iron | n Report) | | | | 18. SUPPLEMENTARY NOTES | | | | | | *Present address: NASA Goddard Flight Cer<br>†Present address: Johns Hopkins University, | | oratory, Laurel, MD. | | | | <ol> <li>KEY WORDS (Continue on reverse side if necessary and<br/>NTS</li> </ol> | DOD Master Cloc | k | | | | NAVSTAR Quartz | | <br>- | | | | GPS Cesium | | | | | | Navigational Technology Satellite Ionosphere | | | | | | Time comparison | Relativistic freque | ency shift | | | | During May through September 1978 a intercompare time standards of major labora | a six nation cooperati | | | | | NTS time transfer receivers, which were developed for use with the NTS series of satellites, were | | | | | | installed at the Division of National Mapping (DNM), Australia; in Japan at the Radio Research | | | | | | Laboratories (RRL) and the National Research Laboratory of Metrology (NRLM); National | | | | | | Research Council (NRC), Canada; Royal Greenwich Observatory (RGO), England; Bureau International de l'Heure, France (BIH); Institute for Applied Geodesy (IFAG), West Germany; and in the (Continues) | | | | | | TORN ALEX | | (Continues) | | | ### CONTENTS | INTRODUCTION | 1 | |--------------------------------|----| | TIME DIFFERENCE MEASUREMENTS | 1 | | SPACECRAFT FREQUENCY STANDARDS | 2 | | TIME TRANSFER TECHNIQUES | 2 | | TIME TRANSFER RESULTS | 4 | | SYSTEM CLOSURE | 8 | | CONCLUSIONS | 9 | | ACKNOWLEDGMENTS | 10 | | REFERENCES | 10 | # SUBMICROSECOND COMPARISONS OF TIME STANDARDS VIA THE NAVIGATION TECHNOLOGY SATELLITES (NTS) #### INTRODUCTION The major objective of the experiment was to perform an interim demonstration of the time transfer capability of the NAVSTAR GPS system using a single NTS satellite. Measurements of time difference are made from the NTS tracking network and at the participating observatories. The NTS network measurements are used to compute the NTS orbit trajectory. The central NTS tracking station has a time link to the Naval Observatory UTC(USNO,MC1) master clock. Using measurements taken with the NTS receiver at the remote observatory, the time transfer value UTC(USNO,MC1) — UTC(REMOTE, VIA NTS) is calculated. The goal for the NTS effort was to achieve worldwide time transfer of less than 1.0 $\mu$ s accuracy. Comparison of the satellite measurements to travelling clock observations showed differences no greater than 0.7 $\mu$ s. A second objective was to compute weekly worldwide intercomparisons of the observatory clock offsets using predicted values of satellite clock offset and ephemeris. Each participant entered appropriate measurements into computer files for later processing. Other objectives include colocation at laser sites and the use of the observatory time scales in evaluating the spacecraft clock performance. For GPS, a similar procedure could be followed using simultaneous measurements taken between the user and four GPS satellites. With the four GPS pseudo-range (time difference) measurements taken at an unknown location the user may solve for three position coordinates in addition to time offset with respect to GPS time. #### TIME DIFFERENCE MEASUREMENTS Time difference (pseudo-range) measurements are made between the spacecraft and the user by side tone ranging [1]. The NTS-2 spacecraft also has a GPS pseudo-random sequence transmitter. All measurements presented in this paper were made using the side tone ranging system, which has a resolution of 1.56 ns (48 cm). Measurements of time difference may be converted to pseudo-range by multiplying by the speed of light in a vacuum. Units of time are used in this report to facilitate comparisons with the PTTI community. The time difference measurement is composed of the difference between the satellite clock and the user clock, plus satellite transmitter delays, propagation path delay, ionospheric delay, tropospheric delay, user antenna delay, cable delay, and receiver delay. All of these factors must be measured or estimated. In addition to the above factors, the Manuscript submitted January 18, 1980. #### BUISSON, ET AL spacecraft clock is influenced by the relativistic frequency shift, magnetic fields, energetic particles, and small variations in temperature and drive level. Receivers of two designs were employed in making the measurements. One receiver [2] made measurements at a nominal UHF frequency of 335 MHz. The second receiver was capable of making measurements at the L band frequency of 1580 MHz in addition to the UHF frequency. The two channel receiver measurements were combined, by software, to correct for the first order ionospheric refraction. #### SPACECRAFT FREQUENCY STANDARDS Timing signals transmitted from NTS-2 are derived from a cesium frequency standard; NTS-1 employs both rubidium and quartz oscillators. Frequency stability results have been previously reported [3,4] for one of the NTS-2 cesium standards and for rubidium and quartz oscillators. The NTS-2 cesium standard was used to measure the relativistic frequency shift [5] at the GPS constellation altitude. The NTS-2 cesium output frequency was adjusted so that the received frequency is near that of UTC(USNO,MC1). In contrast, the NTS-1 quartz oscillator is periodically adjusted in frequency and time. The maximum frequency excursions of the quartz varied from $+2 \times 10^{-9}$ to $-4 \times 10^{-9}$ with respect to UTC(USNO, MC1). Noteworthy is the fact that the ease of operation is superior with cesium, inasmuch as comparatively large periodic adjustments are required with the quartz frequency standard. #### TIME TRANSFER TECHNIQUES The time transfer to a remote location is obtained by four time links to UTC(USNO, MC1). The four links are (a) from the remote user clock to the spacecraft clock, (b) the spacecraft frequency time update for the time difference between observations obtained at the remote site and the central site, (c) from the central station clock to the spacecraft clock, and (d) from the central station clock to UTC(USNO,MC1). Figure 1 depicts the four links used in this procedure. This procedure incorporates the short to medium term stability of the spacecraft and control station clock with the long term stability of the U.S. Naval Observatory multi-clock time scale. Measurements of [UTC(USNO,MC1)-UTC(REMOTE, VIA NTS)] may be taken with a variety of frequency sources of varying stability. The major observatories participating in this experiment possess frequency standards and time scales of proven accuracy, with sufficient difference in geographic location (Fig. 2), to check the time transfer at different positions of the spacecraft orbit. Fig. 1 — Time transfer configuration ${\bf Fig.~2-International~time~synchronization~via~Navigation~Technology~Satellite}$ #### TIME TRANSFER RESULTS Figures 3 through 12 present time transfer results as determined from the NTS spacecraft. The figures are similar in format inasmuch as each remote observing station is referenced through the NTS central ground observing station located at Chesapeake Bay Division (CBD) of NRL. The CBD site is linked to the USNOMC by a series of portable clock closures to an accuracy of 10 to 20 ns. Fig. 3 — Time transfer results from Royal Greenwich Observatory (USNO,MC1)-(RGO,JP) Fig. 4 — Time transfer results from Paris OP (USNO,MC1)-(OP) Fig. 5 — Time transfer results from Cerga, France (USNO,MC1)-(CERGA) Fig. 6 — Time transfer results from the Institute for Applied Geodesy, Wettzell, West Germany (USNO,MC1)-(IFAG) EPOCH (days) 303.00 OFFSET (µs) FREQ (10-11) RMS (µs) -18.050 -.010 .862 MICROSECONDS -21 -24 ---PORTABLE CLOCK -27 -30 295 300 305 310 315 320 325 **DAY 1978** Fig. 7 - Time transfer results from the Division of National Mapping, Australia (USNOmMC1)-(AUS, DNM) Fig. 8 — Time transfer results from RRL, Japan (USNO,MC1)-(RRL) EPOCH (days) OFFSET (μs) FREQ (10<sup>-11</sup>) RMS (µs) 151.00 -.474 -.014 .398 240 270 Fig. 9 — Time transfer results from NRLM, Japan (USNO,MC1)-(NRLM) Fig. 10 — Time transfer results from NBS in Colorado, U.S. (USNO, MC1)-(NBS) Fig. 11 — Time transfer results from National Research Council, Canada (USNO,MC1)-(NRC) Fig. 12 — Time transfer results from USNO (USNO,MC1)-(USNO,MC1,NTS) Table 1 presents the phase offset and frequency difference of each remote station clock against the USNOMC for a given epoch time which is nominally placed in the middle of the observed data span. In addition, the RMS of a straight line least squares fit to all satellite passes observed by the remote station is presented as a measure of the noise in the time transfer values. Table 1 — NTS Time Transfer Results UTC(USNO,MC)-UTC(remote, NTS) | Remote Site | Epoch<br>(day<br>1978) | Phase Offset<br>(µs) | Frequency (pp10 <sup>11</sup> ) | RMS<br>(ns) | |-------------|------------------------|----------------------|---------------------------------|-------------| | RGO (JP) | 186 | -160.734 | -0.245 | 369 | | BIH (OP) | 156 | 1.574 | -0.006 | 318 | | CERGA | 130 | 0.995 | -0.049 | 324 | | IFAG | 186 | -10.277 | -0.017 | 377 | | DNM (590) | 186 | 158.902 | 0.329 | 458 | | RRL | 303 | -18.050 | -0.010 | 862 | | NRLM | 304 | -47.829 | 0.003 | 998 | | NBS | 151 | -0.474 | -0.014 | 398 | | NRC | 186 | -3.716 | -0.005 | 152 | | USNO (MC1) | 186 | -0.036 | 0.000 | 171 | From Table 1 it can be seen that the two Japanese remote sites (RRL and NRLM) exhibit a higher noise level than the other observing stations. These higher noise level measurements were the result of using predicted satellite position ephemeris. Further analysis will be performed using observed orbital trajectory. Also plotted in Figs. 3 through 12 are the results of portable clock closures performed by personnel from the USNO. These portable clock closures are used as "truth" or absolute accuracy tie-in for the NTS results. Figures 13 through 15 present time transfer results from the NTS remote observing station located at the Panama Canal Zone (CZ) site. Results in this data span were obtained with both NTS2 and NTS1 spacecrafts. The NTS2 data included observations available at both 335 MHz and 1580 MHz, allowing for a first order ionospheric delay measurement. Fig. 15 - Panama results (same successive revolution) #### BUISSON, ET AL The NTS1 data used only single frequency measurements at 335 MHz. Table 2 summarizes the CZ results in a similar fashion to Table 1. Table 2 — NTS Time Transfer Results UTC(USNO,MC)-UTC(CZ) | Epoch (Day, 1978) | Phase<br>(µs) | Frequency (pp10 <sup>11</sup> ) | RMS<br>(ns) | |-------------------|--------------------|---------------------------------|-------------| | 119 | -23.882 | -0.052 | 330 | | 177<br>170 | -26.293<br>-26.357 | -0.093<br>-0.094 | 63 | Figure 13 presents the entire data span consisting of both NTS2 and NTS1 measurements. Figure 14 presents only NTS2 data. The improvement in noise level was from 330 to 63 ns. This improvement was the result of two major advantages of the NTS2 spacecraft over the NTS1 spacecraft: first, the use of a cesium oscillator in space (NTS2) as opposed to a quartz oscillator (NTS1) and, second, the ability to correct for the ionospheric delay by dual frequency measurement (NTS2). The additional improvement in noise level between Figs. 14 and 15 (from 63 to 9 ns) is the result of a systematic effect in the orbit determination method which corresponds to the 2 rev/day orbit configuration. Figure 15 uses observations obtained from the same side of the orbit each day. This noise level of 9 ns is considered to be indicative of results which can be attained in the full operational GPS constellation. #### SYSTEM CLOSURE Figure 12 presents the time transfer results for a receiver located at the U.S. Naval Observatory with a direct input from UTC(USNO,MC1). It can be seen that the noise level is 171 ns with an offset of -36 ns at the epoch presented. Time comparisons for five of the major observatories are presented in Fig. 16. The inset in Fig. 16 presents the offset of three of the observatories to permit relative frequency comparison. Noteworthy is the line for UTC(USNO,MC1) via NTS; a small slope on the order of a few parts in $10^{15}$ is present which is not statistically significant. Table 3 presents the differences for the NTS1 time transfers with respect to the interpolated portable clock measurements. The average accuracy indicated by the portable clock is $-0.06~\mu s$ . This table links the entire experiment to the absolute or "truth" values as determined by the DOD master clock. Fig. 16 — Time comparisons via NTS Table 3 — Summary of Portable Clock Closures vs NTS Time Transfer Results | Station | Day (1978) | Portable Clock-<br>NTS Time Transfer<br>(US) | |----------------|------------|----------------------------------------------| | BIH | 124 | -0.57 | | CERGA | 117 | 0.70 | | DNM | 282 | 0.09 | | IFAG | 199 | 0.03 | | NBS | 221 | 0.19 | | NRLM | 299 | -0.53 | | $\mathbf{RGO}$ | 115 | 0.44 | | RRL | 303 | 0.13 | | USNO | 186 | 0.04 | | | 1 | i | #### **CONCLUSIONS** The following items are summarized as a conclusion for the six nation time transfer campaign: - $\bullet\,$ Time transfers via NTS satellites of better than 1 $\mu s$ accuracy have been demonstrated. - Simulated single satellite GPS operation has been demonstrated. - A 9 ns time transfer noise level over a 12-day span has been demonstrated as a possible best value of results. #### BUISSON, ET AL #### **ACKNOWLEDGMENTS** Acknowledgment is given to the contributors of the NTS Data: Dr. G.M.R. Winkler, K. Putkovich, and A. Johnson from the Naval Observatory (USNO), Washington, D.C., U.S.A.; D.W. Hanson, National Bureau of Standards (NBS), Boulder, Colorado, U.S.A.; Dr. C.C. Costain, National Research Council (NRC), Ottawa, Canada; Dr. B. Guinot, Bureau International de l'Heure (BIH), Paris, France; Dr. P. Morgan, Division of National Mapping (DNM), Queanbeyan, N.S.W. Australia; Dr. Y. Saburi, Radio Research Laboratories (RRL), Tokyo, Japan, T. Inouye, National Research Laboratory of Metrology (NRLM), Tokyo, Japan; Dr. J. Pilkington, Royal Greenwich Observatory (RGO), East Sussex, England; Dr. J. Kovalevsky, Group de Recherches de Geodesie Spatiale (GRGS), Grasse, France; Dr. K. Nottarp, Institute für Angewandte Geodasie (IFAG), Wettzell, Germany. #### REFERENCES - 1. P.G. Landis, I. Silverman and W. Weaver, "A Navigation Technology Satellite Receiver," NRL Memorandum Report 3324, July 1976. - 2. L. Raymond, J. Oaks, J. Osborne, G. Whitworth, J. Buisson, P. Landis, C. Wardrip, J. Perry, "Navigation Technology Satellite (NTS) Low Cost Timing Receiver Development," Proceedings of the Eighth Annual Precise Time and Time Interval (PTTI) Applications and Planning Meeting, November, 1976. - 3. T.B. McCaskill, J.W. White, S. Stebbins, and J.A. Buisson, "NTS-2 Cesium Frequency Stability Results," Proceedings of the 32nd Annual Symposium on Frequency Control, 1978. - 4. T.B. McCaskill, and J.A. Buisson, "NTS-1 (TIMATION-III) Quartz and Rubidium Oscillator Frequency Stability Results," NRL Report 7932, December 12, 1975. - 5. J.A. Buisson, R.L. Easton, and T.B. McCaskill, "Initial Results of the NAVSTAR GPS NTS-2 Satellite," Proceedings of the Ninth Annual Precise Time and Time Interval (PTTI) Applications and Planning Meeting, March 1978.